

AD-A146 181 DESCRIPTION AND USE OF THE SINGLE-COLOR TRANSMISSOMETER 1/1
PLUME DIAGNOSTIC. (U) AEROSPACE CORP EL SEGUNDO CA
S J YOUNG AUG 84 TR-0084(4623-02)-1 AFRPL-TR-84-048

UNCLASSIFIED F04701-83-C-0084 F/G 21/2

NL

END

FILMED

b7c

MICROCOPY RESOLUTION TEST CHART
NATIONAL BUREAU OF STANDARDS-1963-A

12

AFRPL TR-84-048

AD:

Final Report
for the period
April 1983 to
June 1984

Description and use of the Single-Color Transmissometer Plume Diagnostic Code A32CODE

August 1984

Authors:
S. J. Young The Aerospace Corporation
El Segundo CA 90245

TR-0084(4623-02)-1
F04701-83-C-0084

Approved for Public Release

Distribution unlimited. The AFRPL Technical Services Office has reviewed this report, and it is releasable to the National Technical Information Service, where it will be available to the general public, including foreign nations.

AD-A146 181

DTIC FILE COPY

prepared for the:

DTIC
SELECTED
OCT 2 1984

B

Air Force
Rocket Propulsion
Laboratory

Air Force Space Technology Center
Space Division, Air Force Systems Command
Edwards Air Force Base,
California 93523

84 09 26 122

NOTICE

When U.S. Government drawings, specifications, or other data are used for any purpose other than a definitely related Government procurement operation, the Government thereby incurs no responsibility nor any obligation whatsoever, and the fact that the Government may have formulated, furnished, or in any way supplied the said drawings, specifications, or other data is not to be regarded by implication or otherwise, or in any manner licensing the holder or any other person or corporation, or conveying any rights or permission to manufacture, use, or sell any patented invention that may be related thereto.

FOREWORD

This manual was submitted by Aerospace Corporation, El Segundo, California 90245, under Contract No. F04701-83-C-0084 with the Air Force Rocket Propulsion Laboratory, Edwards AFB, California 93523, under Air Force Project Task 314800AP. The manual gives detailed instructions for running the Single-Color Transmissometer Plume Diagnostic Code (A32CODE). The technical development of the User's Manual has also been published as AFRPL-TR-84-048.

This report has been reviewed and approved for publication in accordance with the distribution statement on the cover and on the DD form 1473.

JAMES A. MISENER
JAMES A. MISENER, 2LT, USAF
Project Manager

L. KEVIN SLIMAK
L. KEVIN SLIMAK
Chief, Interdisciplinary Space Tech Br

FOR THE DIRECTOR

Robert L. Geisler
ROBERT L. GEISLER
Chief, Propulsion Analysis Division

ADA146181

SECURITY CLASSIFICATION OF THIS PAGE

REPORT DOCUMENTATION PAGE												
1a. REPORT SECURITY CLASSIFICATION UNCLASSIFIED		1b. RESTRICTIVE MARKINGS										
2a. SECURITY CLASSIFICATION AUTHORITY		3. DISTRIBUTION/AVAILABILITY OF REPORT Approved for Public Release; Distribution Unlimited										
2b. DECLASSIFICATION/DOWNGRADING SCHEDULE												
4. PERFORMING ORGANIZATION REPORT NUMBER(S) TR-0084 (4623-02)-1 L		5. MONITORING ORGANIZATION REPORT NUMBER(S) AFRPL-TR-84-048										
6a. NAME OF PERFORMING ORGANIZATION The Aerospace Corporation	6b. OFFICE SYMBOL (if applicable)	7a. NAME OF MONITORING ORGANIZATION Air Force Rocket Propulsion Laboratory										
6c. ADDRESS (City, State and ZIP Code) El Segundo CA 90245		7b. ADDRESS (City, State and ZIP Code) Stop 24 Edwards AFB CA 93523										
8a. NAME OF FUNDING/SPONSORING ORGANIZATION Space Division	8b. OFFICE SYMBOL (if applicable)	9. PROCUREMENT INSTRUMENT IDENTIFICATION NUMBER F04701-83-C-0084										
8c. ADDRESS (City, State and ZIP Code) Los Angeles Air Force Station Los Angeles CA 90009		10. SOURCE OF FUNDING NOS. <table border="1"> <tr> <th>PROGRAM ELEMENT NO.</th> <th>PROJECT NO.</th> <th>TASK NO.</th> <th>WORK UNIT NO.</th> </tr> <tr> <td>62302F</td> <td>3148</td> <td>00</td> <td>AP</td> </tr> </table>		PROGRAM ELEMENT NO.	PROJECT NO.	TASK NO.	WORK UNIT NO.	62302F	3148	00	AP	
PROGRAM ELEMENT NO.	PROJECT NO.	TASK NO.	WORK UNIT NO.									
62302F	3148	00	AP									
11. TITLE (Include Security Classification) Description and Use of the Single-Color Transmissometer Plume ...												
12. PERSONAL AUTHOR(S) Young, Stephen J.												
13a. TYPE OF REPORT Final	13b. TIME COVERED FROM 83/04 TO 84/06	14. DATE OF REPORT (Yr., Mo., Day) 84/08	15. PAGE COUNT 36									
16. SUPPLEMENTARY NOTATION												
17. COSATI CODES <table border="1"> <tr> <th>FIELD</th> <th>GROUP</th> <th>SUB. GR.</th> </tr> <tr> <td>21</td> <td>08</td> <td></td> </tr> <tr> <td></td> <td></td> <td></td> </tr> </table>		FIELD	GROUP	SUB. GR.	21	08					18. SUBJECT TERMS (Continue on reverse if necessary and identify by block number) Plume diagnostics Plume particulates Retrieval diagnostics	
FIELD	GROUP	SUB. GR.										
21	08											
19. ABSTRACT (Continue on reverse if necessary and identify by block number) A description of and instructions for use of the code A32CODE for analysis of AFRPL single-color transmissometer data are presented.												
20. DISTRIBUTION/AVAILABILITY OF ABSTRACT UNCLASSIFIED/UNLIMITED <input checked="" type="checkbox"/> SAME AS RPT. <input type="checkbox"/> DTIC USERS <input type="checkbox"/>		21. ABSTRACT SECURITY CLASSIFICATION Unclassified										
22a. NAME OF RESPONSIBLE INDIVIDUAL Lt James A. Misener		22b. TELEPHONE NUMBER (Include Area Code) (805) 277-5584	22c. OFFICE SYMBOL AFRPL/DYSO									

~~SECURITY CLASSIFICATION OF THIS PAGE~~

Block 11: Diagnostic Code A32CODE (U).

CONTENTS

1. INTRODUCTION.....	7
2. MIE PARAMETER FILES.....	9
3. A32CODE DESCRIPTION.....	11
4. EXAMPLE APPLICATION.....	17
APPENDIX - A32CODE LISTING.....	27

DATA
COPY
INSPECTED

Accession For	
NTIS	GRA&I
DTIC TAB	<input type="checkbox"/>
Unannounced	<input type="checkbox"/>
Justification	
By _____	
Distribution/	
Availability Codes	
Dist	Avail and/or Special
A-1	

FIGURES

1. Intersection Diagram for Retrieval of a_{32} and Error..... 14
2. \bar{Q}/a_{32} Bounds - Unimodal Distribution, rms Error..... 20
3. \bar{Q}/a_{32} Bounds - Unimodal Distribution, Full-Range Error..... 21
4. \bar{Q}/a_{32} Bounds - Bimodal Distribution, rms Error.....,..... 25
5. \bar{Q}/a_{32} Bounds - Bimodal Size Distribution, Full-Range Error,..... 26

TABLES

1. A32CODE Card Input Format.....	8
2. \bar{Q}/a_{32} Bounds Listing for Unimodal Distribution.....	18
3. a_{32} Retrieval Results for Unimodal Distribution.....	19
4. \bar{Q}/a_{32} Bounds Listing for Bimodal Distribution.....	23
5. a_{32} Retrieval Results for Bimodal Distribution.....	24

1. INTRODUCTION

The computer code A32CODE performs automatic analysis of the AFRPL single-color transmissometer data to obtain the volume-to-surface mean radius a_{32} of plume particles and estimates of its error caused by uncertainty in size distribution, complex index of refraction, and experimental data. The code consists of two parts: the actual program (A32CODE) and subprograms for analyzing the data, and files of Mie scattering parameters (UQFILE and BQFILE).

The method of analysis has been presented in detail in Section 4.1 of Ref. 1 and is only briefly reviewed here in the discussions of how the code works. The input data required by the code are defined in Table 1. With the data of the first card and the data of either UQFILE (if DISTR = U) or BQFILE (if DISTR = B), the upper and lower error bounds of \bar{Q}/a_{32} versus a_{32} are constructed and stored. With the data from the second and subsequent cards, the experimentally determined value of \bar{Q}/a_{32} is computed and used with the constructed curves to determine a_{32} and its error. An example application is described in a later section.

-
1. S. J. Young, Considerations on the Retrieval of Plume Particle Properties from the AFRPL Transmissometer and Polarization Scattering Experiments, AFRPL-TR-84-047, U. S. Air Force Rocket Propulsion Laboratory, Edwards Air Force Base, California, August 1984.

Table 1. A32CODE Card Input Format

80									
70									
60									
50									
40									
30									
20									
10									
n ₁	n ₂	K ₁	K ₂	λ	DISTR				
τ	$\Delta\tau$	L	C	ΔC	d	Δd			
τ	$\Delta\tau$...							
⋮									

repeat experimental data cards as desired

Terminate with EOF card

All fields are E10 except DISTR which is A10.

n_1	—	lower bound of real part of refractive index	$1.60 \leq n_1 \leq n_2 \leq 2.00$
n_2	—	upper bound of real part of refractive index	
κ_1	—	lower bound of imaginary part of refractive index	$0 \leq \kappa_1 \leq \kappa_2 \leq 0.50$
κ_2	—	upper bound of imaginary part of refractive index	
λ	—	wavelength (μm)	
DISTR =	U (right justified)	implies analysis with unimodal rectangular size distribution	
DISTR =	B (right justified)	implies analysis with bimodal rectangular size distribution	
$\tau, \Delta\tau$	—	measured transmittance and error	
$L, \Delta L$	—	plume diameter and error (cm)	
$C_m, \Delta C_m$	—	mass loading and error (g/cm^3)	
$d, \Delta d$	—	particulate material bulk density and error (g/cm^3)	

2. MIE PARAMETER FILES

The two files UQFILE and BQFILE contain the Mie scattering parameter \bar{Q}/x_{32} averaged over all possible unimodal and bimodal rectangular size distributions, respectively, for which x_{32} is fixed at the tabulated value. The files contain entries for the 54 pairs of n, κ values implied by

$$n = 1.60, 1.65, 1.70, 1.75, 1.80, 1.85, 1.90, 1.95, 2.00$$
$$\kappa = 0, 2 \times 10^{-4}, 2 \times 10^{-3}, 2 \times 10^{-2}, 0.2, 0.5$$

The structure of either file is defined by the FORTRAN read sequence of subroutine READQ (a listing of the code is given in the Appendix). NINDEX(N) ($N=1,9$) and KINDEX(K) ($K=1,6$) are the arrays just listed. X32(I) ($I=1,41$) is the array

$$x_{32}(i) = 10^{0.1} x_{32}(i-1); i=1,41; x_{32}(1) = 0.1$$

QBAR(N,K,I) is the value of Q/x_{32} averaged over the size distribution, QSIG(N,K,I) is the standard deviation of variation about the mean value, QMIN(N,K,I) is the minimum value in the variation, and QMAX(N,K,I) is the maximum value in the variation.

3. A32CODE DESCRIPTION

The first step in A32CODE is to read the input data of the first data card and the data of either UQFILE or BQFILE. The latter is done by subroutine READQ. The data of the first card specify the degree of ignorance assumed in n and κ , the wavelength, and whether the analysis is to be done using a unimodal or bimodal rectangular particle size distribution (see Table 1 for details).

The next step is to effect a variation over n and κ . The ranges of n and κ are divided into $NN-1$ and $KK-1$ equal size subintervals and the five Q-variables described above are computed at the $NN \times KK$ grid points for all 41 values of x_{32} (the code uses $NN=KK=5$, but these numbers can easily be changed). The computation of the Q values consists of interpolations on the values in either the UQFILE or BQFILE. The interpolation is of the form

$$\log Q = (A+Bn) + (C+Dn)\kappa \quad (1)$$

and is performed in subroutine QINT. At each of the 41 values of x_{32} , two upper and two lower bounds of \bar{Q}/a_{32} are determined. These are

$$\begin{aligned} QMAX1 &= \max(QBAR+QSIG) c \\ QMAX2 &= \max(QMAX) c \\ QMIN1 &= \min(QBAR-QSIG) c \\ QMIN2 &= \min(QMIN) c \end{aligned} \quad (2)$$

where $\max()$ and $\min()$ denote the maximum and minimum values, respectively, in the $NN \times KK$ set of variation values. $QMAX1$ and $QMIN1$ represent "optimistic" error bounds in that they are the traditional root-mean-square (rms) deviations from the mean. $QMAX2$ and $QMIN2$ represent "pessimistic" error bounds in that they are the absolute maximum and minimum values in the variation over index of refraction and size distribution. If $QMIN1$ is less than or equal to zero, it is replaced with $QMIN2$. The constant c is $2\pi/\lambda$ and transforms \bar{Q}/x_{32} into \bar{Q}/a_{32} with unit μ^{-1} .

The end result of the variation then, is two sets of upper and lower bound curves versus a_{32} . In the code, these curves are denoted by

$$\left. \begin{array}{l} BL(m,i) \\ BU(m,i) \end{array} \right\}_{i=1,41}$$

where L implies "lower", U implies "upper", m=1 implies rms error and m=2 implies full-range error. These curves are essentially the bound curves of, for example, Fig. 31 of Ref. 1. The four curves are plotted versus a_{32} in subroutine PLOTB (note, $x_{32} = 2\pi a_{32}/\lambda$).

For subsequent analysis, it is convenient to have an algebraic representation of these curves. Here, a quadratic fit is made on the logarithm of the curves. In each interval a_i to a_{i+1} with $i=1,40$, the curves are approximated by [B(x) is any one of the bound curves and a is a_{32}]

$$B_1(a) = e^{\gamma_1 + \beta_1 \ln(a/a_i) + \alpha_1 \ln^2(a/a_i)} \quad (3)$$

where

$$\alpha_1 = \frac{1}{2 \ln^2(a_{i+1}/a_i)} \ln \left(\frac{B_1 B_{i+2}}{2} \right) \quad (4a)$$

$$\beta_1 = \frac{1}{2 \ln(a_{i+1}/a_i)} \ln \left(\frac{B_{i+1}}{\frac{4}{3} B_1 B_{i+2}} \right) \quad (4b)$$

$$\gamma_1 = \ln B_1 \quad (4c)$$

for $i=1,39$, and

$$\alpha_1 = \alpha_{39} \quad \beta_1 = \beta_{39} \quad \gamma_1 = \gamma_{39} \quad (5)$$

for $i=40$.

In the code, these coefficient arrays are denoted by

$$\left. \begin{array}{l} ACL(m,i) \\ BCL(m,i) \\ CCL(m,i) \\ ACU(m,i) \\ BCU(m,i) \\ CCU(m,i) \end{array} \right\}_{\substack{i=1,40 \\ m=1,2}}$$

This curve fitting is done in subroutine CURFIT. In addition to the curve fitting, the peak value of each curve is computed in CURFIT and stored as

$$\left. \begin{array}{l} YLMAX(m) \\ YUMAX(m) \end{array} \right\} \quad m=1,2$$

At this point in the code, a loop is initiated over experimental input. One card at a time is read in, the data contained on it are analyzed, and the results for mean particle size and error printed out. The loop continues until an end-of-information card is reached, at which point, the code stops.

The experimental input data required are described in Table 1. From these data, the experimental value of \bar{Q}/a_{32} (denoted by Y in the code) is computed from [see Eq. (42) in Ref. 1]

$$Y(\text{in } \mu\text{m}^{-1}) = -\frac{4d}{3LC_m} 10^{-4} \ln \tau \quad (6)$$

Its experimental error is determined from

$$DY = Y \sqrt{\left(\frac{\Delta L}{L}\right)^2 + \left(\frac{\Delta C_m}{C_m}\right)^2 + \left(\frac{\Delta d}{d}\right)^2 + \left(\frac{\Delta \tau}{\tau \ln \tau}\right)^2} \quad (7)$$

The experimental bounds on \bar{Q}/a_{32} are then defined by

$$\begin{aligned} YP &= Y + DY \\ YM &= Y - DY \end{aligned} \quad (8)$$

At this point, an analysis is made of where these two bounds (ie., YP and YM) intersect the BU and BL curves. (A loop is made over m=1 and 2 so that the following is done for both the rms and full-range error bound cases). The primary differentiation on the manner of analysis is made by testing the magnitudes of YP and YM with YUMAX and YLMAX. The most general case occurs when YP is less than YLMAX, that is, when the upper experimental bound lies below the peak of the lower bound curve. This condition is shown in Fig. 1. In this case there are two well-defined regions of the a_{32} axis where the experimental data are consistent with the analysis curves. They lie on either side of the peaks of the curves BU and BL and are designated here as lying in

Fig. 1. Intersection Diagram for Retrieval of a_{32} and Error

the "upper" or "lower" branch of the analysis curves. The eight points of intersection of YP and YM with BU and BL shown in Fig. 1 are computed in subroutine ROOTS (described later). The retrieved a_{32} and errors are defined in terms of the a_{32} coordinates of these points by

$$a_{32} = \begin{cases} \frac{1}{4} [a_{U1}^+ + a_{L1}^+ + a_{U1}^- + a_{L1}^-] & \text{on lower branch} \\ \frac{1}{4} [a_{L2}^+ + a_{U2}^+ + a_{L2}^- + a_{U2}^-] & \text{on upper branch} \end{cases} \quad (9a)$$

$$\Delta a_{32} = \begin{cases} \frac{1}{2} (a_{L1}^+ - a_{U1}^-) & \text{on lower branch} \\ \frac{1}{2} (a_{U2}^- - a_{L2}^+) & \text{on upper branch} \end{cases} \quad (9b)$$

(The code symbols for these intersection points are AU1P, AL1P, AU1M, AL1M, AL2P, AU2P, AL2M and AU2M).

In most cases, it will be known from experimental conditions which of the two retrieved values is relevant. For those cases where it is not known, the code also computes a "branch undetermined" retrieval value for a_{32} . In principle, this value and its error could be determined from the four intersections of YP and YM and BU by

$$a_{32} = \frac{1}{2} \left[\frac{a_{U1}^+ + a_{U1}^-}{2} + \frac{a_{U2}^+ + a_{U2}^-}{2} \right] \quad (10)$$

$$\Delta a_{32} = \frac{1}{2} (a_{U2}^- - a_{U1}^-)$$

In practice, however, these values are more conveniently computed in the code from the intersections of the mean experimental value Y with the upper bound curve BU (Fig. 1) by

$$a_{32} = \frac{1}{2} (a_1 + a_2) \quad (11)$$

$$\Delta a_{32} = \frac{1}{2} (a_2 - a_1)$$

(The code symbols for these intersection points are A1 and A2.)

If the upper experimental bound Y_P is greater than the peak Y_{MAX} of the lower bound curve, there are no well-defined "upper" and "lower" branch regions. For this case, a "branch undefined" analysis is made exactly as for a "branch undetermined" case. That is, the intersections of Y with BU are determined and Eqs. (11) used to define the retrieval a_{32} and error. A minor variation is made if Y is greater than Y_{MAX} (so that there are no intersections of Y with BU) — the value of Y_M is used in place of Y . If Y_M is greater than Y_{MAX} , no analysis is possible. (Also, analysis is skipped if Y_M is less than the lowest value of BL in the entire a_{32} range.)

For all cases of analysis, the intersection of a line Y (i.e., Y , Y_P , or Y_M) with a bound curve B (i.e., BU or BL) is made in subroutine ROOTS using the algebraic representation for B defined by Eqs. (3)-(5). In each of the 40 subintervals, a test is made to see if there are any intersections of Y with the quadratic form of Eq. (3). There will be no real intersections if

$$F = \beta_1^2 - 4a_1(\gamma_1 - \ln Y) < 0$$

and two intersections (they may be equal) otherwise. These intersections are

$$a^{(1,2)} = a_1 e^{(\sqrt{F} \pm \beta_1)/2a_1}$$

A further check is made to see if these roots occur in the interval a_i to a_{i+1} . If they do, they are saved. After all roots in all 40 subintervals have been found (there may be many roots if B fluctuates up and down a lot) a search is made for the smallest and largest. These two are returned to the main code as the relevant intersection points.

4. EXAMPLE APPLICATION

Example runs of the code were made for the case where ignorance of the particulate index of refraction is specified by

$$1.7 < n < 1.8 \\ 0 < k < 0.02$$

and λ is the AFRPL experimental value $\lambda = 0.5145 \mu\text{m}$.

Both the unimodal and bimodal size distribution were used. Two cases of experimental data were run. In both,

$$\tau = 0.880 \\ L = 10 \text{ cm} \\ C_m = 5.5 \times 10^{-7} \text{ g/cm}^3 \\ d = 3.7 \text{ g/cm}^3$$

In the first case, these values were assumed to be exact and the input errors were set to zero. The resulting error in a_{32} is then due solely to ignorance of size distribution and index of refraction. In the second case, the following experimental errors were assigned:

$$\Delta\tau = 0.03 (\sim 2\% \text{ error in } I \text{ and } I_0; \tau = I/I_0)$$

$$\Delta L = 1 \text{ cm (10\%)}$$

$$\Delta C_m = 5.5 \times 10^{-8} \text{ g/cm}^3 (10\%)$$

$$\Delta d = 0.4 \text{ g/cm}^3 (\sim 10\%)$$

Code results for these two cases with the unimodal size distribution are shown in Tables 2 and 3 and Figs. 2 and 3. Table 2 lists the \bar{Q}/a_{32} error bounds. AVE4SIG are the "optimistic" error bounds wherein the variation over size distribution is measured by the standard deviation of \bar{Q}/a_{32} ; MAX and MIN are the "pessimistic" error bounds wherein the variation over size distribution is measured by the total range of variation of \bar{Q}/a_{32} . The choice of whether to be optimistic or pessimistic is a user option. These bound results are plotted in Figs. 2 and 3. (Note: the Aerospace plotting routines

Table 2. \bar{Q}/a_{32} Bounds Listing for Unimodal Distribution

A32CODE RESULTS

NLIMITS N1= 1.700E+00 N2= 1.800E+00
 KLIMITS K1= 0. K2= 2.000E-02
 WAVELENGTH= .5145 MICRON
 DISTRIBUTION= U

$Q/A32$ BOUNDS (UNIT=1/MU)

I	A32(MU)	X32	AVE+SIG	AVE-SIG	MAX	MIN
1	8.189E-03	1.000E-01	4.271E-01	5.241E-03	4.273E-01	4.875E-03
2	1.032E-02	1.260E-01	4.359E-01	1.080E-02	4.361E-01	9.770E-03
3	1.294E-02	1.580E-01	4.521E-01	2.074E-02	4.526E-01	1.930E-02
4	1.638E-02	2.000E-01	4.846E-01	4.822E-02	4.854E-01	3.925E-02
5	2.055E-02	2.510E-01	5.454E-01	8.389E-02	5.469E-01	7.794E-02
6	2.588E-02	3.160E-01	6.847E-01	1.687E-01	6.883E-01	1.567E-01
7	3.259E-02	3.980E-01	9.777E-01	3.411E-01	9.849E-01	3.163E-01
8	4.102E-02	5.010E-01	1.567E+00	6.908E-01	1.581E+00	6.409E-01
9	5.167E-02	6.310E-01	2.747E+00	1.402E+00	2.776E+00	1.302E+00
10	6.502E-02	7.940E-01	4.955E+00	2.795E+00	5.005E+00	2.616E+00
11	8.189E-02	1.000E+00	8.621E+00	5.262E+00	8.712E+00	5.029E+00
12	1.032E-01	1.260E+00	1.546E+01	9.099E+00	1.553E+01	8.649E+00
13	1.294E-01	1.580E+00	2.098E+01	1.547E+01	2.231E+01	1.545E+01
14	1.638E-01	2.000E+00	2.250E+01	1.825E+01	2.304E+01	1.809E+01
15	2.055E-01	2.510E+00	2.157E+01	1.768E+01	2.282E+01	1.768E+01
16	2.588E-01	3.160E+00	1.709E+01	1.311E+01	1.889E+01	1.296E+01
17	3.259E-01	3.980E+00	1.067E+01	8.138E+00	1.140E+01	7.843E+00
18	4.102E-01	5.010E+00	6.724E+00	5.015E+00	6.645E+00	4.148E+00
19	5.167E-01	6.310E+00	5.494E+00	4.641E+00	5.679E+00	4.312E+00
20	6.502E-01	7.940E+00	4.482E+00	3.681E+00	5.154E+00	3.681E+00
21	8.189E-01	1.000E+01	3.167E+00	2.636E+00	3.081E+00	2.225E+00
22	1.032E+00	1.260E+01	2.447E+00	2.208E+00	2.628E+00	2.121E+00
23	1.294E+00	1.580E+01	1.862E+00	1.768E+00	1.930E+00	1.744E+00
24	1.638E+00	2.000E+01	1.415E+00	1.354E+00	1.450E+00	1.305E+00
25	2.055E+00	2.510E+01	1.132E+00	1.071E+00	1.206E+00	1.050E+00
26	2.588E+00	3.160E+01	8.564E-01	8.357E-01	8.602E-01	8.147E-01
27	3.259E+00	3.980E+01	6.748E-01	6.573E-01	6.879E-01	6.443E-01
28	4.102E+00	5.010E+01	5.312E-01	5.154E-01	5.433E-01	5.019E-01
29	5.167E+00	6.310E+01	4.136E-01	4.076E-01	4.164E-01	4.015E-01
30	6.502E+00	7.940E+01	3.286E-01	3.230E-01	3.351E-01	3.209E-01
31	8.189E+00	1.000E+02	2.576E-01	2.538E-01	2.606E-01	2.510E-01
32	1.032E+01	1.260E+02	2.026E-01	2.004E-01	2.031E-01	1.984E-01
33	1.294E+01	1.580E+02	1.608E-01	1.591E-01	1.621E-01	1.577E-01
34	1.638E+01	2.000E+02	1.265E-01	1.255E-01	1.273E-01	1.255E-01
35	2.055E+01	2.510E+02	9.999E-02	9.958E-02	1.002E-01	9.930E-02
36	2.588E+01	3.160E+02	7.907E-02	7.883E-02	7.915E-02	7.865E-02
37	3.259E+01	3.980E+02	6.269E-02	6.242E-02	6.281E-02	6.226E-02
38	4.102E+01	5.010E+02	4.959E-02	4.951E-02	4.968E-02	4.951E-02
39	5.167E+01	6.310E+02	3.929E-02	3.922E-02	3.932E-02	3.921E-02
40	6.502E+01	7.940E+02	3.116E-02	3.110E-02	3.114E-02	3.106E-02
41	8.189E+01	1.000E+03	2.470E-02	2.467E-02	2.473E-02	2.467E-02

Table 3. a_{32} Retrieval Results for Unimodal Distribution

A32 AID TOTAL ERROR RESULTS

FIRST ROW=VALUE LB=LOWER BRANCH
 SECOND ROW=RMS ERROR UB=UPPER BRANCH
 THIRD ROW=PERCENT ERROR OB=UNDETERMINED BRANCH

ZERO=NOT APPLICABLE

TRANS	L(CH)	C(G/CM3)	D(G/CM3)	Q/A(MU-1)	A32(MU)	RMS ERROR BOUNDS			A32(MU) FULL ERROR BOUNDS		
						LB	UB	OB	LB	UB	OB
8.800E-01	1.000E+01	5.500E-07	3.700E+00	1.147E+01	1.01E-01	2.95E-01	2.02E-01	1.02E-01	3.00E-01	2.08E-01	
0.	0.	0.	0.	0.		1.08E-02	1.92E-02	1.12E-01	1.14E-02	2.48E-02	1.17E-01
0.	0.	0.	0.	0.		1.07E+01	6.49E+00	5.53E+01	1.12E+01	8.25E+00	5.65E+01
8.800E-01	1.000E+01	5.500E-07	3.700E+00	1.147E+01	1.01E-01	3.04E-01	2.02E-01	1.02E-01	3.06E-01	2.08E-01	
3.000E-02	1.000E+00	5.500E-08	4.000E-01	3.676E+00	2.48E-02	7.00E-02	1.12E-01	2.51E-02	7.08E-02	1.17E-01	
2.667E+01	1.000E+01	1.000E+01	1.081E+01	3.206E+01	2.45E+01	2.30E+01	5.53E+01	2.46E+01	2.31E+01	5.65E+01	

Fig. 2. \bar{Q}/a_{32} Bounds - Unimodal Distribution, rms Error

Fig. 3. \bar{Q}/a_{32} Bounds - Unimodal Distribution, Full-Range Error

are inhouse and not transferable to other computer facilities; the plot routine in the delivered version of the code gets everything ready to plot, but does not actually plot them.)

Table 3 lists the actual retrieved a_{32} and its error for both the optimistic and pessimistic error bounds. For each of these, three values are determined depending on which branch (if either) of the \bar{Q}/a_{32} curve is chosen. For the AFRPL conditions, it is probably safe to assume the upper branch.

Tables 4 and 5 and Figs. 4 and 5 repeat the results for the bimodal size distribution.

Table 4. \bar{Q}/a_{32} Bounds Listing for Bimodal Distribution

A32CODE RESULTS

NLIMITS N1= 1.700E+00 N2= 1.800E+00
 KLIMITS K1= 0. K2= 2.000E-02

WAVELENGTH= .5145 MICRON
 DISTRIBUTION= 8

Q/A32 BOUNDS (UNIT=1/MU)

I	A32(MU)	X32	AVE+SIG	AVE-SIG	MAX	MIN
1	8.189E-03	1.000E-01	4.484E-01	4.875E-03	5.659E-01	4.875E-03
2	1.032E-02	1.260E-01	4.754E-01	9.771E-03	7.347E-01	9.771E-03
3	1.294E-02	1.580E-01	5.285E-01	1.910E-02	1.074E+00	1.910E-02
4	1.638E-02	2.000E-01	6.535E-01	3.925E-02	1.743E+00	3.925E-02
5	2.055E-02	2.510E-01	8.936E-01	7.732E-02	2.870E+00	7.732E-02
6	2.588E-02	3.160E-01	1.331E+00	1.567E-01	4.901E+00	1.567E-01
7	3.259E-02	3.980E-01	2.020E+00	3.164E-01	7.973E+00	3.164E-01
8	4.102E-02	5.010E-01	2.960E+00	6.408E-01	1.375E+01	6.408E-01
9	5.167E-02	6.310E-01	3.939E+00	1.302E+00	1.291E+01	1.302E+00
10	6.502E-02	7.940E-01	5.759E+00	2.613E+00	1.407E+01	2.613E+00
11	8.189E-02	1.000E+00	9.305E+00	5.074E+00	1.336E+01	5.029E+00
12	1.032E-01	1.260E+00	1.574E+01	8.685E+00	1.850E+01	5.003E+00
13	1.294E-01	1.580E+00	2.229E+01	1.381E+01	2.231E+01	3.909E+00
14	1.638E-01	2.000E+00	2.277E+01	1.655E+01	2.315E+01	5.089E+00
15	2.055E-01	2.510E+00	2.217E+01	1.671E+01	2.282E+01	6.861E+00
16	2.588E-01	3.160E+00	1.788E+01	1.273E+01	1.888E+01	7.078E+00
17	3.259E-01	3.980E+00	1.114E+01	7.616E+00	1.430E+01	6.334E+00
18	4.102E-01	5.010E+00	6.721E+00	4.609E+00	9.469E+00	4.152E+00
19	5.167E-01	6.310E+00	5.690E+00	4.491E+00	7.375E+00	3.430E+00
20	6.502E-01	7.940E+00	4.739E+00	3.725E+00	5.151E+00	3.097E+00
21	8.189E-01	1.000E+01	3.120E+00	2.478E+00	3.905E+00	2.224E+00
22	1.032E+00	1.260E+01	2.544E+00	2.170E+00	2.694E+00	1.829E+00
23	1.294E+00	1.580E+01	1.903E+00	1.754E+00	2.055E+00	1.656E+00
24	1.638E+00	2.000E+01	1.440E+00	1.331E+00	1.503E+00	1.303E+00
25	2.055E+00	2.510E+01	1.163E+00	1.057E+00	1.206E+00	1.039E+00
26	2.588E+00	3.160E+01	8.642E-01	8.245E-01	9.416E-01	8.100E-01
27	3.259E+00	3.980E+01	6.804E-01	6.527E-01	6.994E-01	6.440E-01
28	4.102E+00	5.010E+01	5.356E-01	5.099E-01	5.432E-01	5.016E-01
29	5.167E+00	6.310E+01	4.151E-01	4.050E-01	4.277E-01	3.990E-01
30	6.502E+00	7.940E+01	3.313E-01	3.220E-01	3.352E-01	3.190E-01
31	8.189E+00	1.000E+02	2.591E-01	2.526E-01	2.642E-01	2.507E-01
32	1.032E+01	1.260E+02	2.027E-01	1.995E-01	2.063E-01	1.983E-01
33	1.294E+01	1.580E+02	1.616E-01	1.584E-01	1.624E-01	1.574E-01
34	1.638E+01	2.000E+02	1.267E-01	1.256E-01	1.276E-01	1.246E-01
35	2.055E+01	2.510E+02	1.002E-01	9.963E-02	1.011E-01	9.924E-02
36	2.588E+01	3.160E+02	7.915E-02	7.879E-02	7.995E-02	7.856E-02
37	3.259E+01	3.980E+02	6.274E-02	6.236E-02	6.334E-02	6.220E-02
38	4.102E+01	5.010E+02	4.967E-02	4.950E-02	4.991E-02	4.941E-02
39	5.167E+01	6.310E+02	3.933E-02	3.922E-02	3.945E-02	3.915E-02
40	6.502E+01	7.940E+02	3.117E-02	3.107E-02	3.128E-02	3.093E-02
41	8.189E+01	1.000E+03	2.460E-02	2.441E-02	2.477E-02	2.440E-02

Table 5. A32 Retrieval Results for Bimodal Distribution

A32 AND TOTAL ERROR RESULTS							
	FIRST ROW=VALUE SECOND ROW=RMS ERROR THIRD ROW=PERCENT ERROR ZERO=NOT APPLICABLE	L(B) C(G/CH3)	D(G/CH3) Q/A(MU-1)	A32(MU) RMS ERROR BOUNDS LB UB	A32(MU) FULL ERROR BOUNDS LB UB	LB	UB
8.800E-01	1.000E+01	5.500E-07	3.700E+00	1.147E-01 1.03E-01 2.96E-01 2.05E-01 0.	0.	2.01E-01	
0.	0.	0.	0.	0. 1.37E-02 2.52E-02 1.16E-01 0.	0.	1.64E-01	
0.	0.	0.	0.	1.34E+01 0.50E+00 5.67E+01 0.	0.	6.17E+01	
8.800E-01	1.000E+01	5.500E-07	3.700E+00	1.147E-01 1.04E-01 3.02E-01 2.05E-01 0.	0.	2.01E-01	
3.000E-02	1.000E+00	5.500E-08	4.000E-01	3.676E+00 3.32E-02 7.38E-02 2.16E-01 0.	0.	1.64E-01	
2.667E+01	1.000E+01	1.000E+01	1.000E+01	3.206E+01 3.19E+01 2.44E+01 5.67E+01 0.	0.	6.17E+01	

Fig. 4. \bar{Q}/a_{32} Bounds - Binodal Distribution, rms Error

Fig. 5. \bar{Q}/a_{32} Bounds - Bimodal Size Distribution, Full-Range Error

APPENDIX

A32CODE Listing

```

100 PROGRAM A32CODE(INPUT,OUTPUT,TAPE2,TAPE3,TAPE5=INPUT,TAPE6=OUTPUT)
110 C
120 DIMENSION YLMAX(2),YUMAX(2)
130 DIMENSION AUB(2),DUB(2),EUB(2)
140 DIMENSION ALB(2),DLB(2),ELB(2)
150 DIMENSION AOB(2),DOB(2),EOB(2)
160 REAL N1,N2,K1,K2,NINDEX(10),KINDEX(10),L
170 COMMON/QDATA/X32(41),XXXX1(8873)
180 COMMON/QFUNC/QBAR(41),QSIG(41),QMIN(41),QMAX(41)
190 COMMON/BOUND/A32(41),BU(2,41),BL(2,41)
200 C
210 C
220 C READ AND LIST INPUT DATA
230 READ(5,100) N1,N2,K1,K2,WL,DISTR
240 WRITE(6,200)
250 WRITE(6,201) N1,N2
260 WRITE(6,202) K1,K2
270 WRITE(6,203) WL
280 WRITE(6,204) DISTR
290 C READ QFILE DATA
300 CALL READQ(DISTR)
310 C
320 C SET UP VARIATION ARRAYS
330 NN=5
340 KK=5
350 DELN=(N2-N1)/(NN-1.)
360 DO 1 N=1,NN
370 1 NINDEX(N)=N1+(N-1.)*DELN
380 DELK=(K2-K1)/(KK-1.)
390 DO 2 K=1,KK
400 2 KINDEX(K)=K1+(K-1.)*DELK
410 C SET UP A32 ARRAY AND INITIALIZE FOR UPPER AND LOWER BOUNDS SEARCH
420 CC=6.283185308/WL
430 DO 3 I=1,41
440 A32(I)=X32(I)/CC
450 DO 3 M=1,2
460 BU(M,I)=0.
470 3 BL(M,I)=1.E99
480 C PERFORM VARIATION OVER INDEX OF REFRACTION AND SET UP LOWER AND
490 C UPPER BOUNDS SEARCH
500 DO 4 N=1,NN
510 DO 4 K=1,KK
520 CALL QINT(NINDEX(N),KINDEX(K))
530 DO 4 I=1,41
540 QMAX1=CC*(QBAR(I)+QSIG(I))
550 QMIN1=CC*(QBAR(I)-QSIG(I))
560 QMAX2=CC*QMAX(I)
570 QMIN2=CC*QMIN(I)
580 IF(QMIN1.LT.QMIN2) QMIN1=QMIN2

```

```

590 IF(QMAX1.GT.BU(1,I)) BU(1,I)=QMAX1
600 IF(QMIN1.LT.BL(1,I)) BL(1,I)=QMIN1
610 IF(QMAX2.GT.BU(2,I)) BU(2,I)=QMAX2
620 IF(QMIN2.LT.BL(2,I)) BL(2,I)=QMIN2
630 4 CONTINUE
640 C PRINT BOUNDS RESULTS
650 WRITE(6,300)
660 WRITE(6,301)
670 DO 5 I=1,41
680 5 WRITE(6,302) I,A32(I),X32(I),BU(1,I),BL(1,I),BU(2,I),BL(2,I)
690 C FIT UPPER AND LOWER BOUND RESULTS WITH QUADRATIC SEGMENTS
700 DELX=0.230258510
710 CALL CURFIT(0,1,41,DELX,YLMAX(1))
720 CALL CURFIT(1,1,41,DELX,YUMAX(1))
730 CALL CURFIT(0,2,41,DELX,YLMAX(2))
740 CALL CURFIT(1,2,41,DELX,YUMAX(2))
750 C PLOT BOUND RESULTS
760 CALL PLOTB(YUMAX)
770 C
780 C DATA PROCESSING LOOP
790 WRITE(6,400)
800 WRITE(6,401)
810 WRITE(6,402)
820 WRITE(6,403)
830 WRITE(6,404)
840 WRITE(6,405)
850 C READ EXPERIMENTAL DATA AND COMPUTE EXPERIMENTAL ERROR
860 6 READ(5,101) TR,BTR,L,DL,C,DC,D,DD
870 IF.EOF(5)) 7,8
880 7 STOP
890 8 ET=-100.*BTR/(TR* ALOG(TR))
900 EL=100.*DL/L
910 EC=100.*DC/C
920 ED=100.*DD/D
930 Y=-4.E-4*D* ALOG(TR)/(3.*L*C)
940 EY=SORT(ET*ET+EL*EL+EC*EC+ED*ED)
950 DY=EY*Y/100.
960 YP=Y+DY
970 YM=Y-DY
980 C LOOP OVER TWO CASES OF SIZE DISTRIBUTION ERROR -- M=1 IMPLIES RMS.
990 C M=2 IMPLIES FULL-RANGE
1000 DO 11 M=1,2
1010 C INITIALIZE BRANCH RESULTS
1020 AUB(M)=0.
1030 ALB(M)=0.
1040 AOB(M)=0.
1050 DUB(M)=0.
1060 DLB(M)=0.
1070 DOB(M)=0.
1080 EUB(M)=0.

```

```

1090 ELB(M)=0.
1100 EOB(M)=0.
1110 C UNDETERMINED(OR UNKNOWN) BRANCH ANALYSIS
1120 Z=Y
1130 IF(Z.LE.YUMAX(M)) GO TO 9
1140 Z=YM
1150 IF(Z.GT.YUMAX(M)) GO TO 10
1160 9 CALL ROOTS(1,M,41,Z,A1,A2)
1170 AOB(M)=(A2+A1)/2.
1180 DOB(M)=(A2-A1)/2.
1190 EOB(M)=100.*DOB(M)/AOB(M)
1200 C LOWER AND UPPER BRANCH ANALYSIS
1210 10 IF(YP.GT.YLMAX(M)) GO TO 11
1220 CALL ROOTS(1,M,41,YP,A1UP,A2UP)
1230 CALL ROOTS(0,M,41,YP,A1LP,A2LP)
1240 CALL ROOTS(1,M,41,YM,A1UM,A2UM)
1250 CALL ROOTS(0,M,41,YM,A1LM,A2LM)
1260 ALB(M)=(A1UP+A1LP+A1UM+A1LM)/4.
1270 DLB(M)=(A1LP-A1UM)/2.
1280 ELB(M)=100.*DLB(M)/ALB(M)
1290 AUB(M)=(A2LP+A2UP+A2LM+A2UM)/4.
1300 DUB(M)=(A2UM-A2LP)/2.
1310 EUB(M)=100.*DUB(M)/AUB(M)
1320 11 CONTINUE
1330 C PRINT RESULTS AND CONTINUE DATA PROCESSING LOOP
1340 WRITE(6,406)
1350 WRITE(6,407) TR,L,C,D,Y,(ALB(M),AUB(M),AOB(M),M=1,2)
1360 WRITE(6,407) DTR,DL,DC,DD,DY,(DLB(M),DUB(M),DOB(M),M=1,2)
1370 WRITE(6,407) ET,EL,EC,ED,EY,(ELB(M),EUB(M),EOB(M),M=1,2)
1380 GO TO 6
1390 C
1400 C
1410 100 FORMAT(5E10.0*9X,A1)
1420 101 FORMAT(8E10.0)
1430 200 FORMAT(1H1,/4X,*A32CODE RESULTS* /)
1440 201 FORMAT(8X,*NLIMITS*,11X,*N1=*,1PE10.3,3X,*N2=*,E10.3 )
1450 202 FORMAT(8X,*KLIMITS*,11X,*K1=*,1PE10.3,3X,*K2=*,E10.3 )
1460 203 FORMAT(8X,*WAVELENGTH=*,F8.4,* MICRON*)
1470 204 FORMAT(8X,*DISTRIBUTION=*,11X,A1 //)
1480 300 FORMAT(4X,*Q/A32 BOUNDS (UNIT=1/MU)* /)
1490 301 FORMAT(5X,*I*,4X,*A32(MU)*,7X,*X32*,7X,*AVE+SIG*,5X,*AVE-SIG*,7X,
1500 X *MAX*,9X,*MIN* /)
1510 302 FORMAT(I6,1P6E12.3)
1520 400 FORMAT(1H1,/3X,*A32 AND TOTAL ERROR RESULTS* /)
1530 401 FORMAT(6X,*FIRST ROW=VALUE LB=LOWER BRANCH*)
1540 402 FORMAT(6X,*SECOND ROW=RMS ERROR UB=UPPER BRANCH*)
1550 403 FORMAT(6X,*THIRD ROW=PERCENT ERROR OB=UNDETERMINED BRANCH*)
1560 404 FORMAT(/6X,*ZERO=NOT APPLICABLE* /)
1570 405 FORMAT(5X,*TRANS*,5X,*L(CM)*,4X,*C(G/CM3)*,2X,*D(G/CM3)*,1X,
1580 X *Q/A(MU-1)*,2X,*A32(MU) RMS ERROR BOUNDS*,3X,*A32(MU) FULL ERRO

```

```
1590 XBOUNDS* /56X,*LB*,7X,*UB*,7X,*OB*,7X,*LB*,7X,*UB*,7X,*OB*/ )
1600 406 FORMAT(/)
1610 407 FORMAT(2X,1P5E10.3,6E9.2)
1620 END
```

```
1630 SUBROUTINE READQ(DISTR)
1640 C
1650 C READ QFILE DATA
1660 C
1670 REAL NINDEX(9),KINDEX(6)
1680 DIMENSION X32(41)
1690 DIMENSION QBAR(9,6,41),QSIG(9,6,41),QMIN(9,6,41),QMAX(9,6,41)
1700 COMMON/QDATA/X32,NN,NK,NINDEX,KINDEX,QBAR,QSIG,QMIN,QMAX
1710 C
1720 IF(DISTR.EQ.1HU) M=2
1730 IF(DISTR.EQ.1HB) M=3
1740 READ(M,100) (X32(I),I=1,41)
1750 READ(M,101) NN,NK
1760 DO 1 N=1,NN
1770 DO 1 K=1,NK
1780 READ(M,100) NINDEX(N),KINDEX(K)
1790 READ(M,100) (QBAR(N,K,I),I=1,41)
1800 READ(M,100) (QSIG(N,K,I),I=1,41)
1810 READ(M,100) (QMIN(N,K,I),I=1,41)
1820 READ(M,100) (QMAX(N,K,I),I=1,41)
1830 1 CONTINUE
1840 RETURN
1850 C
1860 100 FORMAT(BE10.0)
1870 101 FORMAT(2I10)
1880 END
```

```

1890 SUBROUTINE DINT(NINDEX,KINDEX)
1900 C
1910 C INTERPOLATE ON QFILE DATA TO GET QDATA AT NINDEX AND KINDEX
1920 C
1930 C
1940 DIMENSION FBAR(2),FSIG(2),FMIN(2),FMAX(2)
1950 REAL NINDEX,KINDEX,NFILE(9),KFILE(6)
1960 DIMENSION GBAR(9,6,41),GSIG(9,6,41),GMIN(9,6,41),GMAX(9,6,41)
1970 COMMON/QDATA/XXXXX(41),NN,NK,NFILE,KFILE,GBAR,GSIG,GMIN,GMAX
1980 COMMON/QFUNC/QBAR(41),QSIG(41),QMIN(41),QMAX(41)
1990 C
2000 C LOCATE FILE ENTRY POINTS
2010 DO 1 N=1,NN
2020 IF(NFILE(N).GT.NINDEX) GO TO 2
2030 1 CONTINUE
2040 N=NN
2050 2 DO 3 K=1,NK
2060 IF(KFILE(K).GT.KINDEX) GO TO 4
2070 3 CONTINUE
2080 K=NK
2090 C SIZE PARAMETER LOOP
2100 4 DO 6 I=1,41
2110 C INTERPOLATE ON N (LINEAR-LINEAR)
2120 DO 5 L=1,2
2130 M=K-2+L
2140 DEL=(NINDEX-NFILE(N-1))/(NFILE(N)-NFILE(N-1))
2150 FBAR(L)=GBAR(N-1,M,I)+(GBAR(N,M,I)-GBAR(N-1,M,I))*DEL
2160 FSIG(L)=GSIG(N-1,M,I)+(GSIG(N,M,I)-GSIG(N-1,M,I))*DEL
2170 FMIN(L)=GMIN(N-1,M,I)+(GMIN(N,M,I)-GMIN(N-1,M,I))*DEL
2180 5 FMAX(L)=GMAX(N-1,M,I)+(GMAX(N,M,I)-GMAX(N-1,M,I))*DEL
2190 C INTERPOLATE ON K (LOG-LINEAR)
2200 DEL=(KINDEX-KFILE(K-1))/(KFILE(K)-KFILE(K-1))
2210 QBAR(I)=FBAR(1)*(FBAR(2)/FBAR(1))**DEL
2220 QSIG(I)=FSIG(1)*(FSIG(2)/FSIG(1))**DEL
2230 QMIN(I)=FMIN(1)*(FMIN(2)/FMIN(1))**DEL
2240 6 QMAX(I)=FMAX(1)*(FMAX(2)/FMAX(1))**DEL
2250 RETURN
2260 END

```

```

100 SUBROUTINE CURFIT(IBOUND,M,N,DELX,YMAX)
110 C
120 C QUADRATIC CURVE FIT TO Q/A32 VS A32 RESULTS
130 C
140 COMMON/BOUND/XXXXX(41),BU(2,41),BL(2,41)
150 COMMON/CDEFF/ACU(2,40),BCU(2,40),CCU(2,40),ACL(2,40),BCL(2,40),
160 X CCL(2,40)
170 C
180 C LOOP TO OBTAIN QUADRATIC COEFFICIENTS FOR ALL A INTERVALS AND
190 C DETERMINE ABSOLUTE MAXIMUM
200 YMAX=0.
210 NN=N-2
220 DO 5 I=1,NN
230 IF(IBOUND.EQ.1) GO TO 1
240 Y1=BL(M,I)
250 Y2=BL(M,I+1)
260 Y3=BL(M,I+2)
270 GO TO 2
280 1 Y1=BU(M,I)
290 Y2=BU(M,I+1)
300 Y3=BU(M,I+2)
310 2 A=ALOG(Y1*Y3/Y2**2)/(2.*DELX**2)
320 B=ALOG(Y2**4/(Y3*Y1**3))/(2.*DELX)
330 C=ALOG(Y1)
340 IF(A.GE.0.) GO TO 3
350 TEST=-B/(2.*A)
360 IF(TEST.LT.-0.) GO TO 3
370 IF(TEST.GT.DELX) GO TO 3
380 YE=EXP(C-B*B/(4.*A))
390 IF(YE.GT.YMAX) YMAX=YE
400 3 CONTINUE
410 IF(IBOUND.EQ.1) GO TO 4
420 ACL(M,I)=A
430 BCL(M,I)=B
440 CCL(M,I)=C
450 GO TO 5
460 4 ACU(M,I)=A
470 BCU(M,I)=B
480 CCU(M,I)=C
490 5 CONTINUE
500 IF(IBOUND.EQ.1) GO TO 6
510 ACL(M,N-1)=ACL(M,NN)
520 BCL(M,N-1)=BCL(M,NN)
530 CCL(M,N-1)=CCL(M,NN)
540 RETURN
550 6 ACU(M,N-1)=ACU(M,NN)
560 BCU(M,N-1)=BCU(M,NN)
570 CCU(M,N-1)=CCU(M,NN)
580 RETURN
590 END

```

```

3300 SUBROUTINE PLOTB(YUMAX)
3310 C
3320 C PLOT UPPER AND LOWER D/A32 VS A32 CURVES
3330 C
3340 DIMENSION AP(41),YU1(41),YU2(41),YL1(41),YL2(41)
3350 DIMENSION YUMAX(2)
3360 COMMON/BOUND/A32(41),BU(2,41),BL(2,41)
3370 C
3380 C SET UP PLOT LIMITS
3390 NPOINTS=41
3400 AMIN=IFIX ALOG10(A32(1))-1.
3410 AMAX=IFIX ALOG10(A32(41))+1.
3420 Y1MAX=IFIX ALOG10(YUMAX(1))+1.
3430 Y1MIN=Y1MAX-3.
3440 Y2MAX=IFIX ALOG10(YUMAX(2))+1.
3450 Y2MIN=Y2MAX-3.
3460 C SET UP PLOT VARIABLES
3470 DO 1 I=1,41
3480 AP(I)=ALOG10(A32(I))
3490 YU1(I)=ALOG10(BU(1,I))
3500 YL1(I)=ALOG10(BL(1,I))
3510 YU2(I)=ALOG10(BU(2,I))
3520 YL2(I)=ALOG10(BL(2,I))
3530 IF(YU1(I).LT.Y1MIN) YU1(I)=Y1MIN
3540 IF(YL1(I).LT.Y1MIN) YL1(I)=Y1MIN
3550 IF(YU2(I).LT.Y2MIN) YU2(I)=Y2MIN
3560 IF(YL2(I).LT.Y2MIN) YL2(I)=Y2MIN
3570 1 CONTINUE
3580 C
3590 C PLOT YU1(I) AND YL1(I) VS. AP(I)  I=1,2,...,NPOINTS  ON LINEAR-
3600 C LINER PLOT TO GET UPPER AND LOWER BOUND CURVES APPROPRIATE TO RMS
3610 C ERROR IN SIZE DISTRIBUTION
3620 C
3630 C PLOT YU2(I) AND YL2(I) VS. AP(I) TO GET CORRESPONDING RESULT FOR
3640 C FULL RANGE ERROR IN SIZE DISTRIBUTION
3650 C
3660 C SUGGESTED X-AXIS TITLE --- LOG10 A32(MICRON)
3670 C SUGGESTED Y-AXIS TITLE --- LOG10 D/A32(1/MICRON)
3680 C
3690 C SUGGESTED TITLE FOR FIRST PLOT --- ERROR BOUNDS FOR RMS SIZE ERROR
3700 C SUGGESTED TITLE FOR SECOND PLOT -- ERROR BOUNDS FOR FULL-RANGE SIZE
3710 C ERROR
3720 C DELETE ABOVE COMMENTS AND INSERT YOUR PLOTTING ROUTINES HERE
3730 RETURN
3740 END

```

```

2770 SUBROUTINE ROOTS(IBOUND,M,N,Y,A1,A2)
2780 C
2790 C DETERMINE LOWEST AND HIGHEST INTERSECTIONS OF Y WITH
2800 C BOUND CURVE
2810 C
2820 DIMENSION AR(10)
2830 COMMON/BOUND/A32(41),XXXXX(164)
2840 COMMON/COEFF/ACU(2,40),BCU(2,40),CCU(2,40),ACL(2,40),BCL(2,40),
2850 X CCL(2,40)
2860 DATA DELX/0.230258510/
2870 C
2880 C SEARCH FOR ROOTS IN ALL A32 INTERVALS
2890 NR=0
2900 NN=N-1
2910 DO 4 I=1,NN
2920 IF(IBOUND.EQ.1) GO TO 1
2930 A=ACL(M,I)
2940 B=BCL(M,I)
2950 C=CCL(M,I)
2960 GO TO 2
2970 1 A=ACU(M,I)
2980 B=BCU(M,I)
2990 C=CCU(M,I)
3000 2 TEST=B*B-4.*A*(C-ALOG(Y))
3010 IF(TEST.LT.0.) GO TO 4
3020 TEST1=-(B-SQRT(TEST))/(2.*A)
3030 TEST2=-(B+SQRT(TEST))/(2.*A)
3040 IF(TEST1.LT.0.) GO TO 3
3050 IF(TEST1.GE.DELX) GO TO 3
3060 NR=NR+1
3070 AR(NR)=A32(I)*EXP(TEST1)
3080 3 IF(TEST2.LT.0.) GO TO 4
3090 IF(TEST2.GE.DELX) GO TO 4
3100 NR=NR+1
3110 AR(NR)=A32(I)*EXP(TEST2)
3120 4 CONTINUE
3130 C FIND LOWEST AND HIGHEST ROOTS
3140 IF(NR.NE.0) GO TO 5
3150 A1=0.
3160 A2=0.
3170 RETURN
3180 5 IF(NR.NE.1) GO TO 6
3190 A1=0.
3200 A2=AR(1)
3210 RETURN
3220 6 A1=1.E99
3230 A2=0.
3240 DO 7 L=1,NR
3250 IF(AR(L).LT.A1) A1=AR(L)

```

```
3260 IF(AR(L).GT.A2) A2=AR(L)
3270 7 CONTINUE
3280 RETURN
3290 END
```

END

FILMED

10-84

DTIC